

Dokumentationsverfahren für Software Architekturen

Jan Weinschenker

jan.weinschenker@informatik.haw-hamburg.de

Agenda

- Motivation
- Grundlagen
- „Views & Beyond“
- Zusammenfassung

Motivation

Wozu der Aufwand?

■ Kommunikationsgrundlage

Wozu der Aufwand?

- Damit man weiß, was vor sich geht

- Planvolles Vorgehen
- Sinn und Zweck der Software?
- Laufzeitverhalten?
- Ressourcenverbrauch?

Wozu der Aufwand?

- (Formale) Architektur-Analyse
 - Beschreibungssprachen / ADL
 - ATAM¹-Methode [CKK02]

¹ *Architecture Tradeoff Analysis Method*

Motivation

- Je komplexer ein Projekt, desto ...
- mehr Beteiligte, desto ...
- mehr Kommunikation ist erforderlich

- Verteilte Systeme sind i.d.R. sehr komplex

Grundlagen

Was ist Software Architektur?

Die Software Architektur eines Programms oder Informationssystems ist die Struktur oder sind die Strukturen des Systems, welche

- Software Elemente,
- die extern sichtbaren Bestandteile dieser Elemente,
- die Beziehungen unter ihnen

beinhalten. [BCK03]

Was ist Software Architektur?

- *The fundamental organization of a system, embodied in its components, their relationships to each other and the environment, and the principles governing its design and evolution [IEEE1471]*
- 40+ weitere Definitionen: [SEI05]

Was ist Software Architektur?

- Eine Grundlage für Arbeitsteilung
- Salopp gesagt:
 - „Divide and Conquer“
 - „Now mind your own Business“
 - „So how do these things work together?“

[CBB⁺03]

**Nothing works
until everything
works**

Stakeholder

Wer ist am Projekt beteiligt?

- Projektteam(s)
 - Entwickler / Tester
 - Architekt(en)
 - Vorwissen / Interessen sind unterschiedlich
- Kunde(n)
 - Geldgeber
 - Anwender
- Chef
- Externe
- Nicht-Techniker
 - Marketing
 - Verkauf
 - Controlling
 - Anwender
- ...

Stakeholder

Welche Information ist für wen interessant?

- Notation: Formal oder nicht Formal?
- Welche Details ...
 - ... sind von Bedeutung?
 - ... sind überflüssig?
 - ... bergen Risiken?
- Wer braucht eher den groben Überblick?
 - In wie weit abstrahieren?

Dokumentation & Beschreibung

■ Dokumentation

- Soll der zwischenmenschlichen Kommunikation dienen

■ Beschreibungssprachen sind

- Im Sinne dieses Vortrags formale Notationen
- Bestandteil der Dokumentation
- Von Fachleuten für Fachleute

Sichten / Views

- „Documenting an architecture is a matter of documenting the relevant views and then adding documentation that applies to more than one view.“ [Cle05]

Dokumentation & Coding

- *Architecture is what makes the sets of parts work together as a successful whole. Architecture documentation is what tells developers how to make it so. [CBB+03]*

You are here!

Dokumentation & Information

- In vielen Fällen soll Dokumentation nur einen schnellen Überblick verschaffen
- Ohne:
 - Formale Notationen
 - Vollständigkeit

ADL - Beschreibungssprachen

- Aesop
- Adage
- Meta-H
- C2
- Rapide
- SADL
- UniCon
- Wright
- ACME
 - xACME
 - ADML
- UML 1.* ?
- UML 2.0 ?
- Informal

Hauptteil

Dokumentationsverfahren

- Views & Beyond (V&B)
 - Umfassender Ansatz zur Dokumentation von softwareorientierten Architekturen
 - Carnegie Mellon University [CBB⁺03, SEI05]

- ANSI-IEEE 1471-2000
 - „Best practice“, nicht auf Software beschränkt
 - [IEEE1471]

Architektonische Sichten

- Jeder Stakeholder hat seine eigene Sicht
 - Jede Architektur hat n Seiten / Sichten

Sichten in V&B: Viewtypes

- Module Viewtype
 - Statische Sicht der Elemente
 - Implementationseinheiten
- Component-And-Connector Viewtype
 - Laufzeitverhalten der Elemente
 - Interaktion der Elemente
- Allocation Viewtype
 - Interaktion mit der (Nichtsoftware-)Umgebung
 - Menschen, Hardware, Dateisysteme, ...

Module Viewtype

- Konzeptioneller Überblick
- Zerlegung der Architektur in implementierbare Einheiten
- Statische Strukturen
- Elemente
 - Module
- Relationen
 - *Is part of*
 - *Depends on*
 - *Is a*
 - *Uses ...*

Konzeptioneller Überblick

Module Viewtype - UML

Key: UML
Servicebus
Architektur im
Ferienclub
Uses-Style

Module Viewtype - ACME

```


System Ferienclub = {
  Component enterpriseServiceBus = {
 Port outBound;
 Port inBound;
  };
  Component service = {
 Port outBound;
 Port inBound;
  };
  Connector upLink = {
 Role caller;
 Role callee;
  };
  Connector downLink = {
 Role caller;
 Role callee;
  };
  Attachment enterpriseServiceBus.outBound to downLink.caller;
  Attachment service.inBound to downLink.callee;
  Attachment enterpriseServiceBus.inBound to upLink.callee;
  Attachment service.outBound to upLink.caller;
};
 
```


Module Viewtype - Informal

Module Viewtype - Informal

Module Viewtype

- Wahl der Notation abhängig vom Stakeholder
- „Overloading“ sollte vermieden werden
 - Wo möglich, abstrahieren!
- In Architekturen denken, nicht in Datenstrukturen!

Zusammenfassung

- **Module** sind die Grundbausteine
- Im *Module Viewtype* werden die Module und ihre Beziehungen untereinander dokumentiert

Component-and-Connector

- Dokumentation von
 - Elementen, die zur Laufzeit existieren
 - Flüssen von Informationen
 - Verhalten/Interaktion
- Elemente
 - Komponenten
 - Konnektoren
- Relationen
 - *attachment*
 - Verbinden Komponenten mit Konnektoren

C&C Komponenten

- Komponenten sind für **Applikationslogik** oder **Speicherung** zuständig
- Komponenten kommunizieren mit der Umgebung über ihre **Ports**

C&C Komponenten - Ports

- Interfaces der Komponenten
- Keine Interfaces im Sinne von UML
 - Interfaces können in UML nicht instantiiert werden
 - Trennung zwischen Interface und realisierender Klasse
- Gebraucht wird die semantische Trennung von Port und Komponente

C&C Komponenten - Ports

- Diagrammtyp: **UML 2.0 Composite Structure**
 - Konnektoren
 - Provides / Requires
 - Ports

C&C - Konnektoren

- Interaktion, die zur Laufzeit stattfindet
- Steht für eine spezifische Form der Kommunikation
- Interface zu den Komponenten:
 - Rolle
- *Beispiele*
 - Transaktionen, RPC, Multicast-Messaging, ...

Rollen von Konnektoren

Key: UML

C&C – Naiv mit UML

«uses»

Key: UML

- Servicebus
- Architektur im Ferienclub
- C&C-Style

C&C – Overloading mit UML

Key: UML Servicebus Architektur im Ferienclub – C&C-Style

C&C – UML 2.0

Key: UML2.0
 Servicebus
 Architektur im
 Ferienclub
 C&C-Style

Interfaces

- Treffpunkt zweier unabhängiger Entitäten, an dem sie miteinander interagieren oder kommunizieren [CBB⁺03]
- Jedes Element einer Architektur hat Interfaces

Interfaces

- Was muss kommuniziert / dokumentiert werden?
 - Syntax / Signatur
 - Semantik
 - Ausnahmen / Fehler
 - Pre-/Postconditions
 - Qualitätsattribute
- Wie läuft die Interaktion ab?
 - Nicht:** Wie ist die Implementierung?

Zusammenfassung

- Der C&C Viewtype dokumentiert das Laufzeitverhalten einer Architektur
 - Arbeitende Elemente
 - Kommunikation
 - Ressourcenzugriffe
- Wichtig, wenn es um Performance und Verfügbarkeit geht

Allocation Viewtype

■ Dokumentation

- der Architektur und der Umgebung
- der Nutzung von Hardware
- der Zuständigkeiten

■ Grafische Notation nicht immer notwendig

■ Elemente

- Software Elemente
- Hardware
- Dateisysteme
- Personen/Gruppen

■ Relationen

- Allocated-to*
- Responsible*

Allocation Viewtype

Key: UML – Deployment eines Webservices

Allocation Viewtype

Key: Informal

Zusammenfassung

- Allocation ► Mapping der Software Architektur auf ihre Umgebung und beteiligte Personen
- Zuständigkeiten
- Hardware
- Räumlichkeiten

Masterarbeit

Masterarbeit

■ Evaluierung von

- ADLs
- Dokumentationsverfahren

im Kontext *Verteilte Systeme*

■ Tauglichkeit / Untauglichkeit für Aspekt *x*

- Verbesserungsvorschläge

Fragen

Literatur

- **[BCK03]** Len Bass, Paul Clements, and Rick Kazman. *Software Architecture in Practice*. Series in Software Engineering. Addison Wesley, 2. Edition, 2003.
- **[BKB02]** Leonard J. Bass, Mark Klein, and Felix Bachmann. Quality attribute design primitives and the attribute driven design method. In *PFE '01: Revised Papers from the 4th International Workshop on Software Product-Family Engineering*, pages 169-186, London, UK, 2002. ACM, Springer-Verlag.
- **[BKM01]** Len Bass, Mark Klein, and Gabriel Moreno. Applicability of general scenarios to the architecture tradeoff analysis method. Technical Report CMU/SEI-2001-TR-014, School of Computer Science - Carnegie Mellon University, 2001.

Literatur

- **[CBB+03]** Paul Clements, Felix Bachmann, Len Bass, et al. *Documenting Software Architectures*. Series in Software Engineering. Addison Wesley, 1. edition, 2003.
- **[Cle05]** Paul Clements. Comparing the sei's views and beyond approach for documenting software architectures with ansi-ieee 1471-2000. Technical Report CMU/SEI-2005-TN-017, School of Computer Science - Carnegie Mellon University, Juli 2005.
- **[CKK02]** Paul Clements, Rick Kazman und Mark Klein: *Evaluating Software Architectures*. Series in Software Engineering. Addison Wesley, 1. Auflage, 2002.
- **[GMW97]** David Garlan, Robert Monroe, and David Wile. Acme: an architecture description interchange language. In *CASCON '97: Proceedings of the 1997 conference of the Centre for Advanced Studies on Collaborative research*, page 7. ACM, IBM Press, 1997.

Literatur

- **[GS94]** David Garlan and Mary Shaw. An introduction to software architecture. Technical Report CMU-CS-94-166, Carnegie Mellon University, January 1994.
- **[SEI05]** SEI: Carnegie Mellon Software Engineering Institute, <http://www.sei.cmu.edu/architecture/>. *Software Architecture for Software-Intensive Systems*, Oktober 2005.
- **[Sha01]** Mary Shaw. The coming-of-age of software architecture research. In *ICSE '01: Proceedings of the 23rd International Conference on Software Engineering*, page 656, Washington, DC, USA, 2001. IEEE Computer Society.

Literatur

- **[SWLM02]** Mikael Svahnberg, Claes Wohlin, Lars Lundberg, and Michael Mattsson. A method for understanding quality attributes in software architecture structures. In *SEKE '02: Proceedings of the 14th international conference on Software engineering and knowledge engineering*, pages 819-826. ACM, ACM Press, 2002.
- **[IEEE 1471]** IEEE Std 1471 Recommended Practice for Architectural Description, 2000
- **[OMG_UML]** Definition von UML2.0 der OMG
<http://www.omg.org/technology/documents/formal/uml.htm>
- **[CG01]** Cheng, Shang-Wen und David Garlan: Mapping Architectural Concepts to UML-RT. In: Proc. Parallel and Distributed Processing Techniques and Applications Conference, Las Vegas, NV, Seite 7. ACM, June 2001.

Köpfe

Linda Northrop, Henk Obbink, Len Bass

Rick Kazman

David Garlan